Workshop to Discuss Proposed Amendments to Motor Vehicle CNG Fuel Specifications February 2002 California Environmental Protection Agency **Air Resources Board** # Associated Gas Fuel Quality* | Component | SCC | SSJV | SC | Standard | |------------|------|------|------|----------------| | Methane | 88.2 | 86.2 | 86.2 | 88.0 min. | | Ethane | 4.9 | 8.8 | 5.3 | 6.0 max. | | C3+ | 3.7 | 2.5 | 4.8 | 3.0 max. | | Inerts | 3.2 | 2.5 | 3.7 | 4.5 max. | | CO_2 | 2.3 | 1.9 | 2.8 | | | ${ m N}_2$ | 0.9 | 0.6 | 0.9 | | | BTU | 1086 | 1100 | 1106 | 970 - 1150 * * | ^{*} Volume Weighted Average ^{* *} So. Cal. Gas Co. Requirement # Pipeline Map # Long Term Solution - → Collaborative industry agreement between gas producers and gas suppliers to provide complying CNG - Alternative Fuels Regulation that facilitates potential industry options # Objectives of Proposed Amendments - → No significant adverse impact on engine performance or emissions - ◆ Increase flexibility for industry to comply with the regulation # Proposed Amendments to CNG - ★ Add an alternative statewide CNG fuel specification - Methane Number (MN) of 80 - ✦ For SCC and SSJV add a limited use option CNG fuel specification - MN 73, if all three conditions are met - Station cannot economically provide MN80 fuel - Fleet vehicles can operate on MN73 fuel - Fueling stations have controls to prevent misfueling #### Methane Number Index - ◆ Calculated number based on hydrogen to carbon ratio of the hydrocarbon content of the fuel that predicts the likelihood of the fuel to cause engine knock - **→** Similar to Motor Octane Number ### Methane Number Index (cont.) - ◆ Index used by engine manufacturers to design engines and evaluate performance - → MN index allows hydrocarbon component content tradeoff - → MN 80 applicable to existing and new engines - ★ MN 73 applicable to LD vehicles and HD advanced technology engines # Effect of Proposed CNG Specifications - **→** Fuel Supply - **→** Fuel Composition - → Impact on Engines and Emissions ## Impact on Fuel Supply → Complying CNG under Existing Specification | - SCC | 11% | |--------------|------| | – SCC | 1170 | → Complying CNG under Proposal | | MN80 | MN73 | |--------|------|------| | - SCC | 21% | 89% | | – SSJV | 24% | 99% | | – LAB | 99% | N/A | # Impact on Fuel Composition - ★ Existing CNG specification equates to about MN 81 but limits ethane, propane, and higher hydrocarbons - ◆ Tradeoff could increase the content of ethane or C3+ - **→** Small changes in reactivity - Existing Specification0.1 MIR - Proposed Amendments 0.09 0.15 MIR # Quality of CNG Entering SC #### **Existing Specification** | | MN | |------------------|----| | Volume Wtd. Avg. | 88 | #### Proposed MN 80 Specification | | MN | |------------------|----| | Volume Wtd. Avg. | 85 | # CNG Motor Vehicle Emission Testing - → Two studies conducted to evaluate CNG fuel quality affects - Driveability - Emissions - Fuel economy # Light Duty Testing #### → 5 fuels tested Methane content82% - 94% - Ethane content 2% - 8% - C3+ content 0% - 10% – MN 63 - 103 Wobbe Number 1245 - 1425 #### **♦** 8 vehicles tested Dedicated and Bi-fuel # Light Duty Test Results - **→** Emissions from all dedicated OEM vehicles - Below applicable ULEV standards - Slight variations in all emissions, both increases and decreases, but no correlation to fuel quality - No change in performance # Heavy Duty Testing - → 4 fuels tested - Methane content 82% 95% - Ethane content 3% 8% - C3+ content 0% -5% - MN 73 99 - Wobbe Number 1310 1363 - → 7 vehicles tested - 3 advanced closed loop technology (ACL) - 2 first generation closed loop technology (1CL) - 2 open loop technology (OL) #### PM data for ACL Vehicles, UDDS Cycle #### NOx data for ACL Vehicles, UDDS Cycle